

B Production at the Tevatron

Matthew Jones

Purdue University/CDF/CMS

For the

and

Collaborations.

B Production and Decay

the Tevatron and the LHC

B Cross Section Measurements

- Inclusive leptons
 - Use p_T^{rel} to select b component
- Lepton + D
 - Naturally enhanced b component
- Inclusive J/ ψ
 - Use lifetime to measure b fraction
- Exclusive B reconstruction
 - $B^+ \rightarrow J/\psi K^+$, $B_s^0 \rightarrow J/\psi \phi$

Tevatron B Cross Section Measurements

Run I	CDF	Phys. Rev. Lett. 68, 3403 (1992)	2.6 pb ⁻¹	$B^+ \rightarrow J/\psi K^+$
	CDF	Phys. Rev. Lett. 71, 500 (1993)	4.2 pb ⁻¹	$e + D^0$
	DØ	Phys. Rev. Lett. 74, 3548 (1995)	4.2 pb ⁻¹	$p_T^{\text{rel}}(\mu)$
	CDF	Phys. Rev. Lett. 75, 1451 (1995)	19.3 pb ⁻¹	$B^+ \rightarrow J/\psi K^+, B^0 \rightarrow J/\psi K^{*0}$
	DØ	Phys. Lett. B370, 239 (1996).	6.6 pb ⁻¹	Inclusive J/ψ
	CDF	Phys. Rev. D53, 1051 (1996)	15.8 pb ⁻¹	$\mu + \text{sec vtx}$
	DØ	Phys. Rev. Lett. 85, 5068 (2000).	5.2 pb ⁻¹	$p_T^{\text{rel}}(\mu)$
	DØ	Phys. Lett. B487, 264 (2000).	6.5 pb ⁻¹	di-muon $p_T^{\text{rel}}(\mu)$
	CDF	Phys. Rev. D65, 052005 (2002).	98 pb ⁻¹	$B^+ \rightarrow J/\psi K^+$
Run II	CDF	Phys. Rev. D66, 032002 (2002).	0.63 pb ⁻¹	$\mu + \text{track}, \sqrt{s} = 630 \text{ GeV}$
	CDF	Phys. Rev. D71, 032001 (2005)	39.7 pb ⁻¹	Inclusive J/ψ
	CDF	Phys. Rev. D75, 012010 (2007).	739 pb ⁻¹	$B^+ \rightarrow J/\psi K^+$
	CDF	Phys. Rev. D79, 092003 (2009).	83 pb ⁻¹	$\mu + D^0$

B Cross Section “crisis”?

Experiments are more or less consistent with each other.

} Factor of ~ 2.5 excess

Perturbative QCD unable to describe heavy quarks?

B Cross Section Today

- Apparently very good agreement with QCD
- B cross section is now a very good benchmark for the Standard Model at the LHC.

What changed?

Common Issues

B decay products $d\hat{\sigma}_b/dp_T$

- PDF's: MRSD₀ or MRSA'
- Acceptances calculated using exact NLO calculation by Nason, Dawson & Ellis.
- Quark mass, m_b & renormalization scale μ_0
- Peterson fragmentation with $\epsilon_b = 0.006$
- Hadronization fractions: $f_u, f_d, f_s, f_{\text{baryon}}$
- B decay models: QQ → EvtGen
- Decay tables?
 Can't factor these into uncorrelated parts.

Non-perturbative inputs

- Fragmentation parameters were tuned to LEP data and LL Monte Carlo $\rightarrow \epsilon_p = 0.006$
- Correlated with parton shower and decay table
 - More soft gluon emission
 - More B^{**} states
- NNLO calculations/parton shower
 - co-linear gluon emission shouldn't be counted twice.
- Consistent treatments: CTEQ6M + FONLL + matched fragmentation functions...

[JHEP05\(1998\)007](#) / [JHEP07\(2004\)033](#)

Newer Measurements: $H_b \rightarrow J/\psi X$

- $\int L dt \sim 40 \text{ pb}^{-1}$
- Di-muon trigger,
 - $p_T(\mu) > 1.5 \text{ GeV}/c$
 - No lower limit on $p_T(J/\psi)$
- b fraction measured using pseudo-proper decay time
 - Positive for b decays
- Efficiencies measured using a 4 GeV/c single-muon trigger.

$$\sigma(p\bar{p} \rightarrow b, |y| < 0.6) = 17.6 \pm 0.4^{+2.5}_{-2.3} \mu\text{b}$$

$$\sigma_{\text{FONLL}}(p\bar{p} \rightarrow b, |y| < 0.6) = 16.8^{+7.0}_{-5.0} \mu\text{b}$$

[Phys. Rev. D71, 032001 \(2005\).](#)

Exclusive Final States

[Phys. Rev. D75, 012010 \(2007\)](#).

$$\sigma_{B+}(p_T > 6 \text{ GeV}/c, |y| < 1) = 2.4 \pm 0.4 \text{ } \mu\text{b}$$

- Consistent with FONLL calculation ($2.1 \pm 0.6 \text{ } \mu\text{b}$).
- Generally consistent with inclusive J/ψ result.
- Are there systematic differences?

Newer Measurements: $B \rightarrow \mu + D$

Phys. Rev. Lett. 71, 500 (1993).

Phys. Rev. D79, 092003 (2009).

12 GeV electron trigger

4 GeV muon + displaced track trigger

ϵ measured using J/ψ sample collected using single 8 GeV muon trigger.

correction

constraint

$c\bar{c}$ background

distribution of $d_s/(D)$

$b\bar{b}$ 6% uncertainty

on $\int \mathcal{L} dt_{J-D}$ candidates

irreducible B background

B decay model: D^{**} 's, $B \rightarrow DD, \dots$

Cross Section Summary

Consistent treatment of
 e^+e^- and $p\bar{p}$
fragmentation function.

Reduced dependence on
renormalization scale.

All are correlated with
hadronization fractions...
($B^+ \rightarrow J/\psi K^+$ is 100% correlated.)

Run I Quarkonia Cross Sections

[Phys. Rev. Lett. 79, 572 \(1997\)](#)

[Phys. Rev. Lett. 75, 4358 \(1995\)](#)

- Excess observed in both prompt J/ψ and Υ cross sections
 - Other production mechanisms, eg, color octet models
 - Polarization measurements

Quarkonia Cross Sections

- Color octet production:

$$|\chi_{QJ}\rangle = \mathcal{O}(1)|Q\bar{Q}[{}^3P_J^{(1)}]\rangle + \mathcal{O}(v)|Q\bar{Q}[{}^3S_1^{(8)}]g\rangle + \dots$$

Color singlet

Color octet

- NRQCD: Expansion in both α_s and v
 - k_T factorization: initial gluon virtuality \rightarrow spin density matrix.
 - Others...

Analysis of Quarkonia

- DØ J/ψ production:
 - [Phys. Lett. B370, 239 \(1996\)](#). (Inclusive J/ψ)
 - [Phys. Rev. Lett. 82, 35 \(1999\)](#). (forward J/ψ)
- CDF J/ψ and ψ(2S) production:
 - [Phys. Rev. Lett. 79, 572 \(1997\)](#). (J/ψ and ψ(2S) cross section)
 - [Phys. Rev. D71, 032001 \(2005\)](#). (Inclusive J/ψ)
 - [Phys. Rev. D66, 092001 \(2002\)](#). (forward J/ψ)
 - [Phys. Rev. D80, 031103 \(2009\)](#). (ψ(2S) cross section)
 - [Phys. Rev. Lett. 99, 132001 \(2007\)](#). (J/ψ and ψ(2S) polarization)
- DØ Υ(1S) cross section, polarization
 - [Phys. Rev. Lett. 94, 232001 \(2005\)](#). (Υ(1S) cross section)
 - [Phys. Rev. Lett. 100, 049902 \(2008\)](#). (with updated integrated luminosity)
 - [Phys. Rev. Lett. 101, 182004 \(2008\)](#). (polarization)
- CDF Υ(1S) production
 - [Phys. Rev. Lett. 75, 4358 \(1995\)](#). (Υ(ns) cross section)
 - [Phys. Rev. Lett. 84, 2094 \(2000\)](#). ($\chi_{bJ}(nP) \rightarrow \Upsilon(1S)\gamma$)
 - [Phys. Rev. Lett. 88, 161802 \(2002\)](#). (Υ(ns) cross section and polarization)

Cross Sections

$$\frac{d^2\sigma}{dp_T dy} \text{Br}_{\mu^+\mu^-} = \frac{f_{\text{prompt}} N}{(\mathcal{L}dt) \Delta p_T \Delta y \mathcal{A} \epsilon}$$

- Prompt fraction of J/ψ estimated from lifetime information.
 - Efficiency determined from J/ψ samples obtained with single muon triggers
 - Acceptance includes assumed polarization:
- $$\frac{dN}{d\cos\theta^*} \sim 1 + \alpha \cos^2 \theta^*$$
- Consider $-1 < \alpha < 1$ for systematics

Updated $\psi(2S)$ Cross Section

- No known feed-down from χ_c states.
- Acceptance assumes almost no polarization, motivated by $\psi(2S)$ measurement:
 $\alpha = 0.01 \pm 0.13$
- Prompt and B components separated using proper decay time.
- Consistent with Run I results...

Upsilon Cross Section

- Systematic uncertainty from polarization evaluated by fitting or varying distribution of $\cos \theta^*$

$$\frac{d\sigma_{\gamma(1S)}}{dy} = \begin{cases} 684 \pm 24 \text{ pb} & \text{CDF} \\ 628 \pm 75 \text{ pb} & \text{DØ} \end{cases}$$

- Shapes of $d\sigma/dp_T$ also agree.

CDF Polarization Measurements

- Low backgrounds, characterized by sidebands
- Requires prompt/secondary classification
- Divide sample into 6 p_T bins
- Higher backgrounds with properties that evolve with $M_{\mu\mu}$
- No secondary component
- Analyze $\Upsilon(1S)$ polarization in 8 p_T bins

J/ ψ and $\psi(2S)$ Polarization

$$S = \left(\frac{d_0(\mu^+)}{\sigma_{d_0}(\mu^+)} \right)^2 + \left(\frac{d_0(\mu^-)}{\sigma_{d_0}(\mu^-)} \right)^2$$

$$ct = \frac{ML_{xy}}{p_T}$$

- $S \sim \chi^2$ distribution
- Positive for B decays

$S < 8$

A red arrow points from the left plot to the right plot, indicating the selection process.

CDF Polarization Fit

- Background constrained using sidebands.
- Simultaneous fit to extract α_{fit} :
 - Developed for optimal use of low statistics in Run I.

$$N_i(p_T) \propto (1 - \eta)T_i + \eta L_i$$

$$\alpha_{\text{fit}} = \frac{1 - 3\eta}{1 + \eta}$$

CDF J/ ψ Polarization

- Not much polarization...
- Maybe becomes slightly longitudinal at high p_T .
- Inconsistent with Run I result...
- What about the $\Upsilon(1S)$?

DØ Υ Polarization Measurement

CDF $\Upsilon(1S)$ Polarization

- Same fitting procedure used in Run I and in J/ψ analysis.
- Significant difference between transverse and longitudinal templates in most p_T bins.
- Generally consistent with no polarization at low p_T .

CDF Y(1S) Polarization

CDF Y(1S) Polarization

CDF Y(1S) Polarization

Maybe not even wrong...

- The current situation is rather murky... are we missing something obvious? Pietro Faccioli emphasizes basic quantum mechanics...
- Back to the fundamentals:
 - General state for a spin-1 particle:

$$|\psi\rangle = a_{+1}|1, +1\rangle + a_0|1, 0\rangle + a_{-1}|1, -1\rangle$$

- Angular distribution when decaying to $\mu^+\mu^-$:

$$\frac{dN}{d\Omega} \propto 1 + \lambda_\theta \cos^2 \theta + \lambda_\phi \sin^2 \theta \cos 2\phi + \lambda_{\theta\phi} \sin 2\theta \cos \phi$$

$$\lambda_\theta = \frac{1 - 3|a_0|^2}{1 + |a_0|^2}$$

$$\lambda_\phi = \frac{2 \operatorname{Re} a_{+1}^* a_{-1}}{1 + |a_0|^2}$$

$$\lambda_{\theta\phi} = \frac{\sqrt{2} \operatorname{Re} (a_0^* a_{+1} - a_0^* a_{-1})}{1 + |a_0|^2}$$

Just transverse is not enough

Transverse: $a_0 = 0$

```
SphericalPlot3D[g[\theta, \phi] /. {A1^2/2, -1/2 -> 1, a1 -> 1, a0 -> 0, a-1 -> 0}, {\theta, \phi}]
```


Longitudinal: $a_{\pm 1} = 0$

```
SphericalPlot3D[g[\theta, \phi] /. {A1^2/2, -1/2 -> 1, a1 -> 0, a0 -> 1, a-1 -> 0}, {\theta, \phi}]
```


But an arbitrary rotation will preserve the transverse/longitudinal shape...

Need for full polarization analysis

$$|\langle \theta, \phi | \mathcal{R}_x \left(\frac{\pi}{2} \right) | \psi_T \rangle|^2$$

```
In[8]:= SphericalPlot3D[
g[\theta, \phi] /. {a1^2, -1/2 -> 1, a1 -> (1 + Cos[\pi/2]) / 2,
a0 -> -Sin[\pi/2] / Sqrt[2], a-1 -> (1 - Cos[\pi/2]) / 2}, \theta, \phi]
```


$$|\langle \theta, \phi | \mathcal{R}_x \left(\frac{\pi}{2} \right) | \psi_L \rangle|^2$$

```
In[9]:= SphericalPlot3D[
g[\theta, \phi] /. {a1^2, -1/2 -> 1, a1 -> -Sin[\pi/2] / Sqrt[2], a0 -> Cos[\pi/2],
a-1 -> Sin[\pi/2] / Sqrt[2]}, \theta, \phi]
```


- The templates for $dN/d\Omega$ are more complicated than simply $1 \pm \cos^2\theta$.
- Need to measure λ_θ , λ_ϕ and $\lambda_{\theta\phi}$ simultaneously.
- Invariant under rotations:

Fundamental Benchmarks

- B Cross sections:
 - Good agreement with current FONLL calculations
 - Demonstrate a non-trivial understanding of the non-perturbative ingredients
 - Remarkable achievement!
- Quarkonia cross sections:
 - Consistent total cross section measurements
 - Inconsistent polarization measurements
 - Several models compatible with measured cross section
 - *Polarization predictions are now an essential test*
 - Working on re-analysis using full angular distributions
 - Won't change cross sections by factors of 20...
 - Could influence the interpretation of polarization measurements
 - Awaiting valuable cross checks from the LHC experiments.

Backup Material

Early Cross Section Measurements

[Phys. Lett. B370, 239 \(1996\)](#)

- DØ measurement using 6.6 pb^{-1} .
- No magnetic field in central tracker.
- $f_b \sim 35\%$ from muon impact parameters.
- External inputs:
 - MRSD₀ + MNR p_T spectra
 - Peterson fragmentation
 - Assume $B \rightarrow J/\psi K, J/\psi K^*$

$$\sigma(p\bar{p} \rightarrow b + X) = 2.25 \pm 0.60 \pm 1.01 \mu\text{b}$$
$$p_T^{\min} = 9.9 \text{ GeV}/c, |y_b| < 1$$

An Early Clue...

from renormalization scale, μ_0 .

More or less consistent with NLO QCD...

b-quark cross section, integrated above p_T^{\min} , obtained from a model relating $p_T(b)$ to $p_T(\mu)$.

Exhibits typical “excess” over NLO QCD.

Efficiencies

- CDF treatment:
 - Track finding efficiency obtained by embedding hits from a simulated track in events from collision data and seeing if the track is reconstructed: $\epsilon_{\text{track}}(p_T > 1.5 \text{ GeV}/c) \sim 0.9961$
 - Other efficiencies calculated using ``tag and probe'' method: given that a muon track is reconstructed calculate the probability that it satisfies additional criteria:
 - $\epsilon_{L1}(p_T)$, $\epsilon_{L2}(p_T)$, ϵ_{L3} , ϵ_{muon} , ϵ_{χ^2}
 - p_T independent efficiency:
$$\epsilon_{rec} = \epsilon_{L3}^2 \epsilon_{track}^2 \epsilon_{muon} \epsilon_{z_0} \epsilon_{\Delta z_0}$$
 - p_T dependent efficiencies:

$$1/w_i = \epsilon_{L1}(\mu_1) \epsilon_{L1}(\mu_2) \epsilon_{\chi^2}(\mu_1) \epsilon_{\chi^2}(\mu_2) \cdot \mathcal{A}(p_T, y)$$

Note: there was no L2 muon trigger for this data taking period.

Polarization Templates

- S-channel helicity frame:

- Include detector acceptance and event selection:

